
Chapter 8

Milling Operations
Stupidity is the basic building block of the universe.

 —Frank Zappa

Introduction
Unlike lathes, which have been known for thousands of years, milling
machines are less than two hundred years old. Because they require much
more power than hand-driven lathes, their introduction had to wait for the
invention of industrial water and steam power. Also, all their mechanical
components had to first be made available, such as accurately fitted slides,
large castings to resist cutting forces, calibrated leadscrews, and hardened
steel cutting tools.

Eli Whitney is credited with inventing the first milling machine about 1818,
but the knee-and-column support arrangement of the universal milling
machine of Joseph A. Brown (later of Brown and Sharpe) dates from 1862
and marks an important step in the machine’s development. During the last
half of the nineteenth Century, milling machines gradually replaced shapers
and planers which have lathe-type, single-point tool bits that move over the
work in a straight line and scrape off metal one stroke at a time. Milling
machines, with their continuous cutting action, not only remove metal faster
than shapers and planers, they perform additional operations like cutting
helices for gears and twist drills. Today, milling machines greatly outnumber
shaping and planing machines. Americans in New England and later the mid-
west continuously added features leading to the modern milling machine.

Another important development came in the 1930s when Rudolph Bannow
and Magnus Wahlstrom brought out the Bridgeport-style vertical milling
machine. This design offers versatility and economy in place of the higher
metal removal rates of traditional horizontal milling machines. Because of this
versatility, there are more Bridgeport-style mills in existence today than any
other milling machine design. Horizontal mills are now usually reserved for
production applications where high metal removal rates on identical parts are
needed, not prototyping and short runs. Bridgeport-style machines are also

CHAPTER 8 MILLING OPERATIONS 310

called knee-and-column machines and turret mills. The key features of these
machines are a:
• Knee-and-column support for the milling table, which provides vertical

motion of the work with respect to the tool.
• Saddle which supports the table to provide in-and-out motion from the

vertical column.
• One-piece tool head which holds the motor, drive pulleys, and spindle.
• Sliding overarms or rams were eventually added to allow the tool head to

be moved in or out with respect to the vertical column. Some machines
have provisions for the tool head to be tilted side to side or back to front.

The Bridgeport-style machine offers many advantages over the older
horizontal milling machine design:
• The biggest advantage is the quill’s ability to advance and retract the

cutter easily without cranking to raise and lower the milling table. This
speeds production and reduces operator fatigue. The retractable quill lets
the operator quickly withdraw the tool to clear chips from a hole or check
its progress. Tactile feedback through the quill feed handle or handwheel
also tells the machinist how the tool is cutting and lets him optimize feed
with less danger of tool breakage. Vertical table movement is still
available for high-accuracy depth adjustment or when more force on the
tool is required.

• The second largest advantage is the Bridgeport-style machine’s ability to
make angle cuts. With the horizontal milling machine, either the milling
cutter is made on an angle, or the work must be positioned at an angle to
the spindle axis. With the Bridgeport-style machine the operator merely
needs to tilt the spindle to make an angle cut. Of course, the Bridgeport
can also use an angled cutter or mount the work on an angle.

• Vertical milling machines must use smaller cutting tools than horizontal
mills because they have less rigid, less massive castings, and lower
horsepower motors. Still, they can accomplish the same end results as the
horizontal mill, just more slowly.

• Vertical milling machines are less complex than horizontal machines
because the one-piece tool head eliminates the need for complicated
gearing inside the vertical column.

• Bridgeport-type milling machines usually have 1 to 5-horsepower motors,
and smaller castings than most horizontal mills. Because of this they
generally cost less.

• Knee-and-column mills offer versatility and economy in place of the high
metal removal rates of traditional horizontal milling machines.

MACHINE SHOP ESSENTIALS 311

There are between 15 and 36 milling machine designs or styles, depending on
who is counting, but the focus of this study is the Bridgeport-style vertical
knee mill because they are most often used in shops doing prototyping and
R&D work. They outnumber all other designs combined. This design has so
much to offer that it has been copied in every industrialized country. At one
time there were no less than thirteen separate Spanish companies building
Bridgeport-style mills. A working knowledge of a Bridgeport-style vertical
milling machine also provides a good start for operating any other style
milling machine.

Lathes and mills are complementary machines. While lathes rotate the
workpiece and produce a cylindrical cut, milling machines move work into a
rotating cutter and make a straight line cut. Lathes and mills are both capable
of boring large-diameter holes, but mills are better at placing holes anywhere
on the surface of the work. Although one can sometimes make do with just a
lathe or mill, a well-equipped shop must have both machines.

The lathe cutting tool is in continuous contact with the work and so makes a
continuous cut. Milling machines are just the opposite. They use multi-tooth
cutting tools and their cutting action is intermittent as each tooth takes a bite.
Metal is removed in small individual chips. Unlike lathe cutting tools, end
mills, the most common cutting tool for Bridgeport-style mills, cannot be
sharpened freehand because they must be perfectly symmetrical. Sharpening
them requires special fixtures and shaped grinding wheels. Smaller shops send
their cutters out for sharpening.

Adding a digital readout (DRO) is a great convenience to any milling
machine. It reduces the need to repeatedly stop the mill to make
measurements and lowers the chance of errors. When reset to zero, the DRO
displays the exact displacement from a reference point on the workpiece
making it possible for the operator to work directly with the dimensions on his
working drawing.

For production applications, there are large, expensive milling machines with
three or more axes under computer control. Some machines perform all
operations including automatic tool changing. However, today there is an
intermediate step between a manual mill and a fully automated one. Adding a
computer, digital readouts, and actuators to the X- and Y-axes of a
Bridgeport-style mill does this. Not only can this enhanced machine tirelessly
perform all its existing repetitive functions, it also has added new capabilities.
Now the mill can engrave (drive the tool to cut numbers and letters in various
sizes and fonts), cut radii and angles without a rotary table, make islands,
pockets, and cut ellipses, and frames. Entering the position, diameter and
number of holes, automates cutting a bolt-hole pattern; the system does the

CHAPTER 8 MILLING OPERATIONS 312

math. The computer can automatically compensate for the reduced diameter
of resharpened milling cutters, saving time and money. The system can be
manually programmed through its control panel, use stored programs, “learn”
new tasks by memorizing a series of manual operations as the operator makes
the first part, or accept files from CAD programs.

In this chapter we will study two mills, the Sherline miniature milling
machine and the classic, full-sized Bridgeport® by Hardinge®. First, we will
look at each machine, then examine its major components and study each of
its adjustments and controls. Next, we will look at milling machine cutting
tools and accessories, and learn its step-by-step operation. Finally, we will
review milling machine safety issues.

